TM X-55102 N64-33636 (ACCESSION NUMBER) (PAGES) (CODE) (CODE) (CATEGORY) # DECOMPOSITION OF THE SCHRÖDINGER EQUATION FOR TWO IDENTICAL PARTICLES AND A THIRD PARTICLE OF FINITE MASS XEROX \$ 00 BY A. K. BHATIA A. TEMKIN SEPTEMBER 1964 GODDARD SPACE FLIGHT CENTER GREENBELT, MARYLAND ANP Decomposition of the Schrödinger Equation for Two Identical Particles and a Third Particle of Finite Mass A. K. Bhatia and A. Temkin Theoretical Division Goddard Space Flight Center National Aeronautics and Space Administration Greenbelt, Maryland 33636 An angular momentum decomposition of the Schrödinger equation is extended to the case noted in the title. (The case of three unequal mass particles is treated in an appendix.) The decomposition is effected with the use of a symmetric choice of Euler angles, and the radial equations are given in two useful forms. The radial equations are shown to yield the Born-Oppenheimer equations for H_2^+ in the limit that the two identical particles approach infinite mass. Other aspects of this limit are discussed, and general rules which relate the total angular momentum states of the three-body system with the molecular states of H_2^+ are examined. ### I INTRODUCTION In a previous review we have presented a detailed investigation of the decomposition of the Schrödinger equation for two identical particles, obeying the exclusion principle, in the central field of an infinitely heavy center of force. This, of course, is the prototype of the two-electron atom. The major correction to this idealization is the recoil effects of the nucleus. It is the primary purpose of this paper ti give the extension of the above decomposition to include the finite mass of the previously assumed fixed center. (The changes necessary in the radial equations for three unequal mass particles are given in Appendix B.) The resulting decomposition is still sufficiently general to allow an arbitrary mass to the identical particles as well as the nonidentical third particle. As a rather different limit of this system from the previous one, one can consider the limit in which the two identical particles become infinitely heavy and the third particle assumes the electron mass. This corresponds to the ${\rm H_2}^+$ limit, and it is of considerable interest to see how the radial equations and the three-body symmetries go over into the equations and symmetries of the Born-Oppenheimer approximation in that case. This is particularly relevant at the present time since the absorption of μ mesons in hydrogen² via the molecule (p - μ - p) can presumably only be explained by the deviations of this μ mesic counterpart of H_2^+ from the Born-Oppenheimer approximation³. The H_2^+ limit will be the subject of Section III. ### II KINETIC ENERGY AND RADIAL EQUATIONS Let $f_{\underline{i}}$ and $f_{\underline{a}}$ be the coordinates of two identical particles, each of mass m, in an arbitrary fixed coordinate system. Let $f_{\underline{a}}$ be the coordinates of a third particle of mass M. The kinetic energy can be written: $$T = -\frac{1}{2m} \left(\nabla_{p_1}^2 + \nabla_{p_2}^2 \right) - \frac{1}{2M} \nabla_{p_3}^2$$ (2.1) With the introduction of the difference vectors $$\overset{r}{\sim} = \overset{r}{\sim} - \overset{r}{\sim}$$ (2.2a) $$r_2 = f_2 - f_3 \tag{2.2b}$$ and the center of mass coordinate R: $$R = \frac{m(f_1 + f_2) + Mf_3}{2m + M}$$ (2.2c) the kinetic energy becomes $$T = -\frac{1}{2\mu} \left(\nabla_{k_1}^2 + \nabla_{k_2}^2 \right) - \frac{1}{M} \nabla_{k_1} \cdot \nabla_{k_2} - \frac{1}{2(2m+M)} \nabla_{k_1}^2, \qquad (2.3a)$$ where $$\mu = \frac{mM}{m+M}.$$ (2.4) The last term in (2.3a) is clearly the kinetic energy of the center of mass. In any closed system the potential will be independent of R, so that the effect of this term will be to subtract a center of mass energy, E_{CM} , from the total energy, E_{T} , to give an effective energy E for a Schrödinger equation with the last term in (2.3a) absent. Thus we can replace the kinetic energy by an effective kinetic energy governing the internal motion $$T_{e} = -\frac{1}{2\mu} \left(\nabla_{\lambda_{1}}^{2} + \nabla_{\lambda_{2}}^{2} \right) - \frac{1}{M} \nabla_{\lambda_{1}} \nabla_{\lambda_{2}}, \qquad (2.3b)$$ to be used with an effective energy $$E = E_T - E_{cm} \tag{2.5}$$ T_e now differs in form from the kinetic energy of the twoelectron fixed nucleus problem by the addition of the final cross term. This additional term is the well-known mass polarization term which in most helium applications is treated in perturbation theory (which is quite adequate for the present experimental accuracy). We shall include the effect of this term exactly. It will be recalled from I that the major task in effecting the decomposition is to find the kinetic energy in terms of the Euler angles and residual coordinates in place of the particle coordinates. We introduce formally the same Euler angles as in I; namely θ the angle between the space-fixed \hat{z} direction and $\hat{r}_1 \times \hat{r}_2 \times \hat{z}'$, \hat{z} the angle between the space-fixed \hat{z} direction, and $\hat{z} \times \hat{z}' \sim \hat{z}'$, and \hat{z} the angle between \hat{x}' and $\hat{r}_2 - \hat{r}_1$. Now, since the form of $\nabla_{r_1}^2 + \nabla_{r_2}^2$ is the same as in I, the transformation of those terms in terms of the three Euler angles and three residual coordinates can simply be taken over from I. We need only consider therefore the remaining cross term, and since we handle it in a very similar manner, we shall be mercifully brief. In spherical coordinates the cross term is $$+ \frac{1}{12} \left\{ a \frac{3v_1^2 v_2}{2v_1^2 v_2} + b \frac{3\phi_1^2 \phi_2^2}{2v_1^2 v_2^2} + \left[c \frac{3v_1^2 \phi_2^2}{2v_1^2 v_2^2} + (1 \rightleftharpoons 2) \right] \right\}$$ (2.6) where $$u = \sin \vartheta_2 \cos \vartheta_1 \cos (\varphi_2 - \varphi_1) - \cos \vartheta_2 \sin \vartheta_1 \qquad (2.7)$$ $$v = \frac{\sin v_2}{\sin v_1} \sin (\varphi_2 - \varphi_1) \tag{2.8}$$ $$\alpha = \cos v_1 \cos v_2 \cos(\varphi_2 - \varphi_1) + \sin v_1 \sin v_2 \qquad (2.9)$$ $$b = \frac{\cos(\varphi_2 - \varphi_1)}{\sin \varphi_1 \sin \varphi_2}$$ (2.10) $$c = \frac{\cos \vartheta_1 \sin (\vartheta_1 - \vartheta_2)}{\sin \vartheta_2} \tag{2.11}$$ When the residual coordinates are taken as r_1 , r_2 , θ_{12} , then the transformation only involves first and second partial derivatives of v_1 , q_1 , v_2 , q_2 with respect to 0, Φ , Ψ , θ_{12} . (The latter are referred to as χ_{α} , $\kappa=1$...4 below). The cross term can therefore be written $$+ (1 + \frac{3}{2} \frac{3}{2$$ The results in the form of the coefficients of the derivatives with respect to X_{χ} expressed as functions of θ , Φ , Ψ , θ_{12} are given in Table I. Finally we can write the cross term as an operator whose effect on the vector spherical harmonics have been fully explored in I. $$\frac{\nabla}{\partial x_{1}} \cdot \nabla_{x_{2}} = \cos \theta_{12} \cdot \frac{\partial^{2}}{\partial x_{1}} \cdot \frac{\partial}{\partial x_{2}} - \frac{\sin \theta_{12}}{\lambda_{2}} \cdot \frac{\partial}{\partial x_{1}} \left(\frac{\partial}{\partial \theta_{12}} + \frac{1}{2} \cdot \frac{\partial}{\partial \psi} \right)$$ $$+ \frac{1}{\lambda_{1} \lambda_{2}} \left[-\frac{1}{\sin \theta_{12}} \cdot \frac{\partial}{\partial \theta_{12}} - \frac{\cos \theta_{12}}{\partial \theta_{12}} \cdot \frac{\partial^{2}}{\partial \theta_{12}} + \frac{\cos \theta_{12}}{\partial \theta_{12}} \cdot \frac{\partial^{2}}{\partial \psi^{2}} \right]$$ $$+ \frac{\cos \theta_{12}}{2 \sin \theta_{12}} \left(\sin 2\psi \Lambda_{2} - \cos 2\psi \Lambda_{1} \right)$$ $$+ \frac{\cos \theta_{12}}{2 \sin \theta_{12}} \left(\frac{\partial^{2}}{\partial \psi^{2}} + \frac{M^{2}}{h^{2}} \right) \right]$$ $$+ \frac{\cos \theta_{12}}{2 \sin \theta_{12}} \left(\frac{\partial^{2}}{\partial \psi^{2}} + \frac{M^{2}}{h^{2}} \right) \right]$$ Λ_{l} and Λ_{g} are given in (164) and \underline{M}^{2} is the well-known total angular momentum squared operator, (I41), in terms of the Euler angles. The wave function is now expanded in the form (I55) $$\frac{\Psi}{2} \left\{ e_{m} \left(\frac{n_{1}}{2}, \frac{n_{2}}{2} \right) = \sum_{n}^{n} \left[\int_{\ell}^{n} \left(\frac{n_{1}}{2}, \frac{n_{2}}{2}, \frac{\theta_{12}}{2} \right) \mathcal{D}_{\ell}^{(m,n)+} \left(\frac{\theta_{1}}{2}, \frac{\pi}{4}, \psi \right) \right] + \int_{\ell}^{n} \left(\frac{n_{1}}{2}, \frac{n_{2}}{2}, \frac{\theta_{12}}{2} \right) \mathcal{D}_{\ell}^{(m,n)-} \left(\frac{\theta_{1}}{2}, \frac{\pi}{4}, \psi \right) \right]$$ (2.14) where $\int_{\ell}^{(m,x)\pm}$ are the exchange vector spherical harmonics (I54), the simultaneous eigenfunctions of M^2 , M_Z and \mathcal{E}_{12} . The operator $\nabla_{\mathcal{L}_1} \cdot \nabla_{\mathcal{L}_2}$ as expressed (2.13) is now such that its operation on these $\int_{\ell}^{(m,x)\pm}$ functions can readily be found from (I65,66). Thus the radial equations can simply be derived as an addition of terms to what was derived in I. Below we shall give the equations in two forms; the first in terms of simultaneous coupled equations for the "radial" functions $\int_{\ell}^{\infty} \frac{d}{\ell} \left(\chi_{\ell}, \chi_{\infty}, \theta_{\ell} \right)$: $$\frac{-\cot\theta_{12}}{4\sin\theta_{12}} \ell(\ell+1) \delta_{1N} \left\{ f_{\ell}^{N+} + \frac{\cot\theta_{12}}{4\sin\theta_{12}} \left\{ g_{\ell}^{N+2} + \frac{(N+2)^{+}}{2} + (1-\delta_{0N} - \delta_{1N} + \delta_{2N}) g_{\ell} g_{\ell} f_{\ell}^{(N-2)+} \right\} \right\}$$ + $$\left(\frac{1}{2} - \frac{1}{2}\right) \left[- \left\{ \pi \left(\frac{1}{2} \cot \theta_{12} + \frac{2}{2\theta_{12}} \right) + \frac{\ell(\ell+1) \delta_{12}}{4 \sin \theta_{12}} \right\} \right]$$ + $$\frac{1}{4 \sin \theta_{12}} \left\{ B_{\ell}^{n+2} f_{\ell}^{(n+2)^{-}} - (1 - \delta_{0n} - \delta_{1n} - \delta_{2n}) B_{\ell n} f_{\ell}^{(n-2)^{-}} \right\} \right]$$ $$+ \frac{2\mu}{M} \frac{1}{r_1 r_2} \left[\left\{ \frac{\cos \theta_{12}}{2 \sin \theta_{12}} \left(\ell (\ell + 1) - \pi^2 \right) - \frac{\kappa^2}{4} \cos \theta_{12} - \frac{\ell (\ell + 1)}{4 \sin^2 \theta_{12}} \sin \right\} \right]_{\ell}^{\kappa + 1}$$ $$+ \frac{1}{4 \sin^2 \theta_{1k}} \left\{ \begin{array}{l} \theta_{\ell}^{n+2} \cdot \theta_{\ell}^{\ell} \\ \theta_{\ell}^{n+2} \cdot \theta_{\ell}^{\ell} \\ \end{array} \right\} \left\{ \begin{array}{l} \cos \theta_{1k} \cdot \frac{2^k}{2^k} \\ \frac{2^k}{2^k} \cdot \frac{1}{2^k} \\ \end{array} \right\} \left\{ \begin{array}{l} \cos \theta_{1k} \cdot \frac{2^k}{2^k} \\ \frac{2^k}{2^k} \cdot \frac{1}{2^k} \\ \end{array} \right\} \left\{ \begin{array}{l} \cos \theta_{1k} \cdot \frac{2^k}{2^k} \\ \frac{2^k}{2^k} \cdot \frac{1}{2^k} \\ \end{array} \right\} \left\{ \begin{array}{l} \frac{2^k}{2^k} \cdot \frac{1}{2^k} \\ \frac{2^k}{2^k} \cdot \frac{1}{2^k} \\ \end{array} \right\} \left\{ \begin{array}{l} \frac$$ The numbers $B_{\ell n}$ and B_{ℓ}^{n} are defined in (I68), and S-wave operator $L_{\Theta_{12}}$ in (I71). The fact that the equations are in this first form are coupled for a given n implies that we are dealing with symmetric and antisymmetric functions $$f_{\ell}^{x+}(x_{1},x_{2},\theta_{12}) = \pm (-1) f_{\ell}(x_{2},x_{1},\theta_{12})$$ (2.16a) $$f_{\ell}^{\kappa-}(\lambda_{1}, \lambda_{2}, \theta_{12}) = \pm (-1)^{\ell+\kappa+1} f_{\ell}^{\kappa-}(\lambda_{2}, \lambda_{1}, \theta_{12})$$ (2.16b) where the upper sign refers to the totally space symmetric wave function (singlet) and the lower the space antisymmetric solution (triplet). The (anti) symmetry means that we can confine the solution to half the $r_1 - r_2$ plane with an appropriate vanishing of the function or its normal derivative along $r_1 = r_2$ (cf. Eqs. (172) and (173)). The second form of these equations that we shall give involves the "radial" coordinates r_1 , r_2 , r_{12} and involves the asymmetric functions $F_{\ell}^{\,\,\,\,\,\,\,\,}$ and $\widetilde{F}_{\ell}^{\,\,\,\,\,\,\,\,\,\,\,}$. $$F_{\ell}^{n}(x_{1}, x_{2}, x_{12}) = \int_{\ell}^{x+} (x_{1}, x_{2}, \theta_{12}) + \int_{\ell}^{x-} (x_{1}, x_{2}, \theta_{12})$$ (2.17a) $$\widetilde{F}_{\ell}^{N}(h_{1},h_{2},h_{12}) = f_{\ell}^{N+}(h_{1},h_{2},\theta_{12}) - f_{\ell}^{N-}(h_{1},h_{2},\theta_{12})$$ (2.17b) where, on the rhs, θ_{12} is understood to be expressed as a function of r_1 , r_2 , r_{12} through the law of cosines. By virtue of (2.16) we have $$\tilde{F}_{\ell}^{X}(k_{2},k_{1},k_{1},k_{2}) = \pm (-1)^{\ell+n} F_{\ell}^{X}(k_{1},k_{2},k_{12}).$$ (2.18) This relation enables us to write the equations in an uncoupled form for a given \varkappa (the various \varkappa 's are of course coupled to each other) but in a domain covering the whole \mathbf{r}_2 - \mathbf{r}_1 plane. It is also convenient in writing this second form to combine some of the terms multiplied by 2 μ /M in (2.15) with $\mathbf{L}_{\mathbf{r}_{12}}$ (given in (I81)) to form a new S-wave operator $\mathbf{L}'_{\mathbf{r}_{12}}$: $$+ \frac{\lambda_{1}^{2} + k_{12}^{2} - k_{2}^{2}}{k_{1} k_{12}} \frac{\partial^{2}}{\partial k_{1}} k_{2} + \frac{\lambda_{2}^{2} + k_{12}^{2} - k_{1}^{2}}{k_{2} k_{12}} \frac{\partial^{2}}{\partial k_{12}} k_{12}$$ $$+ \frac{\lambda_{1}^{2} + k_{12}^{2} - k_{2}^{2}}{2^{2} k_{12}} \frac{\partial^{2}}{\partial k_{12}} k_{2} + \frac{k_{12}^{2} - k_{12}^{2}}{k_{12} k_{12}} \frac{\partial^{2}}{\partial k_{12}} k_{12}$$ $$(2.19)$$ We also use the quantity f The equations are: $$\begin{bmatrix} L_{n_{12}} + \frac{2\mu}{F_{n}^{2}} (E - V) \end{bmatrix} F_{\ell}^{N} - (\frac{1}{2_{1}^{2}} + \frac{1}{n_{2}^{2}}) \begin{bmatrix} \left\{ (\ell(\ell+1) - N^{2}) \frac{2n_{1}^{2}n_{2}^{2}}{P^{2}} + \frac{N^{2}}{n_{1}^{2}} \right\} F_{\ell}^{N} \\ - \ell(\ell+1) (h_{1}^{2} + h_{2}^{2} - h_{12}^{2}) \frac{k_{1}k_{2}}{2P^{2}} \delta_{1N} \widetilde{F}_{\ell}^{N} + B_{\ell}^{N+2} (n_{1}^{2} + h_{2}^{2} - h_{12}^{2}) \frac{k_{1}k_{2}}{2P^{2}} \left\{ F_{\ell}^{N+2} - \frac{N^{2}}{2P^{2}} \right\} + B_{\ell}^{N+2} (n_{1}^{2} + h_{2}^{2} - h_{12}^{2}) \frac{k_{1}k_{2}}{2P^{2}} (1 - \delta_{0}u - \delta_{1}N) \left\{ \widetilde{F}_{\ell}^{N-2} - \frac{\delta_{0}u}{2P^{2}} \right\} + B_{\ell}^{N} (h_{1}^{2} + h_{2}^{2} - h_{12}^{2}) \frac{k_{1}k_{2}}{2P^{2}} (1 - \delta_{0}u - \delta_{1}N) \left\{ \widetilde{F}_{\ell}^{N-2} + \frac{k_{1}k_{2}}{2P^{2}} \right\} + \left(\frac{1}{n_{1}^{2}} - \frac{1}{n_{2}^{2}} \right) \left[\frac{m}{n_{1}^{2}} \left\{ \frac{n_{1}^{2} + h_{2}^{2} - h_{12}^{2}}{2P^{2}} \right\} - \widetilde{F}_{\ell}^{N+2} + \frac{k_{1}k_{2}}{2P^{2}} - \frac{k_{1}k_{2}}{2P^{2}} \right\} + \frac{k_{1}k_{2}}{n_{1}^{2}} \sum_{k_{1}^{2}} \frac{h_{1}k_{2}}{2P^{2}} \delta_{1}N + B_{\ell}N \frac{n_{1}k_{2}}{2P^{2}} \left(1 - \delta_{0}N - \delta_{1}N \right) \left\{ \widetilde{F}_{\ell}^{N-2} + \delta_{2}N \widetilde{F}_{\ell}^{N-2} \right\} + \frac{k_{1}k_{2}}{2P^{2}} \sum_{k_{1}^{2}} \frac{h_{1}k_{2}}{2P^{2}} \left(1 - \delta_{0}N - \delta_{1}N \right) \left\{ \widetilde{F}_{\ell}^{N-2} + \delta_{2}N \widetilde{F}_{\ell}^{N-2} \right\} + \frac{2\mu}{P^{2}} \left[(n_{1}^{2} + h_{2}^{2} - h_{12}^{2}) \right] \left\{ \widetilde{F}_{\ell}^{N-2} + h_{2}^{2} - h_{2}^{2} \right\} F_{\ell}^{N} + \frac{n_{1}k_{2}}{2P^{2}} \left(1 - \delta_{0}N - \delta_{1}N \right) \left\{ \widetilde{F}_{\ell}^{N-2} + \delta_{2}N \widetilde{F}_{\ell}^{N-2} \right\} + \frac{2\mu}{P^{2}} \left[(n_{1}^{2} + h_{2}^{2} - h_{2}^{2}) \right] \left\{ \widetilde{F}_{\ell}^{N-2} - h_{2}^{2} - h_{2}^{2} \right\} F_{\ell}^{N} + \frac{n_{2}k_{2}}{2P^{2}} \left(n_{1}^{2} - h_{2}^{2} - h_{2}^{2} \right) \right\} + B_{\ell}N \frac{n_{1}k_{2}}{2P^{2}} \left\{ F_{\ell}^{N-2} - h_{2}^{2} - h_{2}^{2} \right\} F_{\ell}^{N} + \frac{n_{2}k_{2}}{2P^{2}} \left\{ F_{\ell}^{N-2} - h_{2}^{2} - h_{2}^{2} \right\} F_{\ell}^{N} + \frac{n_{2}k_{2}}{2P^{2}} \left\{ F_{\ell}^{N-2} - h_{2}^{2} - h_{2}^{2} \right\} F_{\ell}^{N} + \frac{n_{2}k_{2}}{2P^{2}} \left\{ F_{\ell}^{N-2} - h_{2}^{2} - h_{2}^{2} \right\} F_{\ell}^{N} + \frac{n_{2}k_{2}}{2P^{2}} \left\{ F_{\ell}^{N-2} - h_{2}^{2} - h_{2}^{2} - h_{2}^{2} \right\} F_{\ell}^{N} + \frac{n_{2}k_{2}}{2P^{2}} F_{\ell}^{N} + \frac{n_{2}k_{2}}{2P^{2}} F_{\ell}^{N} + \frac{n_{2}k_{2}}{2P^{2}} F_{\ell}^{N} + \frac{n_{2}k_{2}}{2P^{$$ (2.21) $+ \delta_{2n} \tilde{F}_{e}^{n-2}) \}$ = 0 # III THE H2 + LIMIT Consider the limit in which the mass of the two identical particles becomes infinite and the third particle retains its finite mass. We shall call this the ${\rm H_2}^+$ limit even though in a real ${\rm H_2}^+$ molecular ion the two nuclei are not infinitely heavy and the system should be described by the complete equations we have given in the previous section. Mathematically this limit is defined by $$m = M_{p} \rightarrow \bullet$$ (3.1a) $$M = m_{\rho} (3.1b)$$ $$\lim_{p \to \infty} \mu = m_{e}$$ (3.1c) The kinetic energy becomes $$\lim_{M_{p}\to\infty} T_{e} = -\frac{\hbar^{2}}{2m_{e}} \left(\nabla_{x_{i}}^{2} + \nabla_{x_{2}}^{2} + 2 \nabla_{x_{1}} \cdot \nabla_{x_{2}} \right)$$ $$(3.2)$$ Letting $$\underline{\mathbf{r}} = -\frac{1}{2} (\underline{\mathbf{r}}_1 + \underline{\mathbf{r}}_2)$$ (3.3) $$\mathbf{r}_{12} = \mathbf{r}_1 - \mathbf{r}_2,$$ (3.4) From (3.3) \underline{r} is obviously the vector from the midpoint of the two nuclei to the electron; we find for the effective kinetic energy: $$T_{e} = -\frac{\hbar^{2}}{2m_{e}} \nabla_{h}^{2} , \qquad (3.5)$$ so that the Schrödinger equation becomes $$\left[\nabla_{x}^{2} + \frac{2me}{5^{2}}(E-V)\right]\Psi = 0 \tag{3.6}$$ This is, of course, the Born-Oppenheimer approximation for the electronic motion of H2+. The potential V, being the attraction of the two nuclei considered as fixed centers to the electron, is not spherically symmetric. As a result the total angular momentum of the electron is not conserved but its z-component is (the z-axis being defined as the line joining the two nuclei). Appropriate solutions of (3.6) can therefore be written $$\Psi = e^{i \wedge \varphi} f_{\Lambda}(r, \vartheta), \qquad (3.7)$$ where φ and ϑ are the polar angles of $\underline{\underline{r}}$ (the vector coordinate of the electron). Substitution of (3.7) into (3.6) yields $$\left[\frac{1}{h} \frac{3^{2}}{3h^{2}} + \frac{1}{h^{2} \sin v} \frac{3}{3v} \right] - \frac{\Lambda^{2}}{h^{2} \sin v} + \frac{2me}{h^{2}} (E - V) \int_{0}^{\infty} f_{N} = 0, (3.8a)$$ where Λ = 0, 1, 2, ... correspond to the Σ , π , Δ ... electronic states of ${\rm H_2}^+$. The solutions can further be separated into even or odd electron parity ($\vartheta \to \pi - \vartheta$, $\varphi \to \pi + \varphi$) corresponding to gerade and ungerade classes. Our purpose is to derive (3.8) from the radial equations of the three-body system in the $\mathrm{H_2}^+$ limit. This provides not only a useful check of the radial equations themselves, but it allows for the verification of general rules which relate total angular momentum states of the three-body system to their Born-Oppenheimer counterparts as one-body systems in an axially symmetric field. We shall do this in the following way: we shall actually show for the first couple of total ℓ radial equations in the ${\rm H_2}^+$ limit that they reduce to the form (3.8) for specific values of Λ . This will enable us to adduce a general relationship between total $$A. \qquad r = 0$$ From (2.21) in the limit defined by (3.1) we have $$\left[L_{n_2}' + \frac{2me}{\hbar^2} \left(E - V \right) \right] F_0^{\circ} \tag{3.9}$$ where L' is given in (2.19). The latter is seen to depend differentially only on \underline{two} coordinate: r_1 and r_2 . This is already the seed of the Born-Oppenheimer limit which will be seen to apply to all ℓ equations. Letting $$\eta = \left| \frac{1}{2} \left(\frac{n_1}{n_1} + \frac{n_2}{n_2} \right) \right|$$ $\xi = r_{12}$ and $\xi = r_1^2 - r_2^2$, we find $$L_{212}' = \frac{2}{\eta} \frac{\partial}{\partial \eta} - \frac{\xi^2}{g^3} \frac{\partial}{\partial g} + \frac{\partial}{\partial \eta^2} + \frac{g}{\eta} \frac{\partial^2}{\partial \eta^2} + \frac{\xi^2}{p^2} \frac{\partial^2}{\partial g^2}$$ (3.10) Now letting $r = \eta$, $\cos \theta = \frac{\xi}{2} \frac{\eta}{4} / \eta = \frac{\xi^2}{2\xi^2}$ we find further $$L_{R_{12}} = \frac{1}{2} \frac{3^{2}}{3^{2}} + \frac{1}{2^{2}} \sin \theta \frac{3}{3^{2}} \sin \theta \frac{3}{3^{2}}$$ (3.11) Thus (3.9) reduces to (3.8) for $\Lambda = 0$. T.e. the $\ell = 0$ radial equation reduces to that for Σ states in the Born-Oppenheimer limit. The difference between the \sum and higher \bigwedge equations consists of terms proportional to $(r^2 \sin^2 y)^{-1}$. We need only note the relation $$4\frac{r_{12}^{2}}{\rho^{2}} = (r^{2} \sin v)^{-1}$$ (3.12) so that the Born-Oppenheimer equations in general can be written $$\left[L_{\Lambda_{12}}^{\prime} - \Lambda^{2} + \frac{2me}{\hbar^{2}} \left(E - V \right) \right] f_{\Lambda} = 0$$ (3.8b) B. $\ell = 1$ even parity For $\ell = 1$ and n = 0, Eq. (2.21) reduces to $$\left[\frac{1}{r_{12}} - 4\frac{r_{12}^2}{\rho^2} + \frac{2me}{\hbar^2} (E - V) \right] F_1^{\circ} = 0$$ (3.13) Comparing with Eq. (3.8b) we see that this is the Born-Oppenheimer equation for T states. C. $\ell = 1$ odd parity We get from Eq. (2.20) for $\ell = 1$, n = 1 $$\begin{bmatrix} L_{h_{1}}^{\prime} + \frac{2me(E-V)}{h^{2}} & - \begin{bmatrix} 2\frac{h_{1}^{2}}{\rho^{2}} + \frac{2\frac{h_{1}^{2}}{h^{2}} + 2\frac{h_{1}^{2}}{h^{2}} - \frac{h_{1}^{2}-h_{2}^{2}}{h_{1}h_{2}} \end{bmatrix} F_{1}^{\prime} \\ + \begin{bmatrix} \frac{(h_{1}^{2}-h_{1}^{2})^{2}-h_{1}^{2}(h_{1}^{2}+h_{2}^{2})}{h_{1}h_{2}\rho^{2}} + \frac{(h_{2}^{2}-h_{1}^{2})(h_{1}^{2}+h_{2}^{2}-h_{1}^{2})}{2h_{1}^{2}h_{2}\rho^{2}} \end{bmatrix} F_{1}^{\prime} \\ + \frac{f}{2h_{1}h_{2}} \left(\frac{1}{h_{2}} \frac{2h_{1}}{h_{1}} - \frac{1}{h_{1}} \frac{2h_{2}}{h_{2}} \right) \right] F_{1}^{\prime} = 0$$ (3.15a) It is also convenient to derive a redundant equation. Letting $r_1 \implies r_2$ in (3.15a) and using (2.18), we obtain $$\begin{bmatrix} L'_{A_{12}} + \frac{2m_{e}}{h_{i}} (E - V) \end{bmatrix} \tilde{F}_{i}^{1} - \begin{bmatrix} \frac{2h_{i}^{2}}{\rho^{2}} + \frac{2k_{i}^{2} + 2k_{i}^{2} - k_{i}^{2}}{\sqrt{h_{i}^{2}} k_{i}^{2}} + \frac{k_{i}^{2} - k_{i}^{2}}{\sqrt{h_{i}^{2}} k_{i}^{2}} \end{bmatrix} \tilde{F}_{i}^{1} \\ + \begin{bmatrix} \frac{(h_{i}^{2} - h_{i}^{2})^{2} - h_{i}^{2} (h_{i}^{2} + h_{i}^{2})}{h_{i} h_{i}} - \frac{(h_{i}^{2} - h_{i}^{2})(h_{i}^{2} + h_{i}^{2} - h_{i}^{2})}{2h_{i} h_{i}^{2}} - \frac{f}{h_{i}^{2}} \end{bmatrix} \tilde{F}_{i}^{1} \\ - \frac{f}{2h_{i} h_{i}} \left(\frac{1}{h_{i}^{2}} \frac{2}{2h_{i}} - \frac{1}{h_{i}^{2}} \frac{2}{2h_{i}^{2}} \right) \end{bmatrix} \tilde{F}_{i}^{1} = 0$$ In order to show the Born-Oppenheimer limit of these equations we introduce the following transformation: $$F'_{1} = H_{1}^{1} e^{i\phi_{2}} + i H_{1}^{1} e^{-i\phi_{2}}$$ (3.16) $$\tilde{F}_{1}^{1} = -i H_{1}^{1} e^{i w_{1}^{2}} - H_{1}^{1} e^{-i d_{1}^{2}}$$ (3.17) where $$t_{am} d = \frac{(x_1^2 - x_1^2) f}{(x_1^2 - x_1^2)^2 - x_1^2 (x_1^2 + x_2^2)}$$ (3.18) This transformation has obviously not been pulled out of a hat. Rather it corresponds to a transformation of the Euler angles which will be further discussed in the Appendix A. We now make this transformation in (3.15). Multiplying the transformed of (3.15b) by i and adding to the transformed of (3.15a) gives $$\left[\left[\frac{1}{h_{12}} - \frac{2h_{12}^2}{\rho^2} + \frac{2me}{h^2} (E - V) \right] H \right] - \frac{2h_{12}^2}{\rho^2} H \right] = 0$$ (3.19a) Subtracting gives $$\left[L_{12} - 2 \frac{x^{2}}{\rho^{2}} + \frac{2me}{h^{2}} (E - V) \right] H_{1} - 2 \frac{\lambda^{2}}{\rho^{2}} H_{1} = 0$$ (3.19b) Subtracting Eqs. (3.19a) and (3.19b), we get $$\left[L_{n_{12}}' + \frac{2m_{e}}{h_{1}^{2}} (E - V) \right] (H_{1}^{1} - H_{-1}^{1}) = 0$$ (3.20) which according to (3.8b) corresponds to Σ states in the Born-Oppenheimer limit. Adding Eqs. (3.19a) and (3.19b) we get $$\left[\begin{array}{ccc} L_{n_{12}}' & -4n_{12}^{2} & +2m_{12} & (E-V) \end{array}\right] \left(\begin{array}{ccc} H_{1}' + H_{-1}' \end{array}\right) = 0 \tag{3.21}$$ which according to Eq. (3.8b) corresponds to II states in the Born-Oppenheimer limit. Therefore for ℓ = 1 we get two Π states and one Σ state. ### D. $\ell = 2$, even parity Eq (2.21) in this case involves the radial functions F_2^0 , F_2^2 , and F_2^2 . Making the transformation $$F_2^0 = \frac{1+i}{/2} R_0^2 \tag{3.22}$$ $$F_2^2 = i H_2^2 e^{i\alpha} + H_{-2}^2 e^{-i\alpha}$$ (3.23) $$\tilde{F}_{2}^{2} = H_{2}^{2} e^{i\alpha} + iH_{-2}^{2} e^{-i\alpha}$$ (3.24) yields three real equations for the functions H_2^2 , H_{-2}^2 , H_0^2 . One can readily construct linear combinations of these equations which are the Σ , Π , and Δ states of H_2^+ . ## E. $\ell = 2$, odd parity Here one makes the transformation $$F_{2}^{1} = -iH_{1}^{2}e^{i\alpha/2} + H_{-1}^{2}e^{-i\alpha/2}$$ (3.25) $$= -H_1^2 e^{i\alpha/2} + iH_{-1}^2 e^{-i\alpha/2}$$ (3.26) The resultant equations can then be shown in a similar manner to be equivalent to Π and Δ states of H_2^+ . Therefore, it can be shown that for $\ell=2$, there are Σ , Π , Δ even parity states and for odd parity there are Π and Δ states. This checks the well-known rule that for an arbitrary ℓ all Λ states except $\Lambda=0$ are doubly degenerate (positive-negative)⁶, and for Σ states the parity of the ℓ equation which yields this state is given by $$(-1)^{\ell + n} = 1.$$ (3.27) If one considers the finite mass of the nuclei, then the degeneracy of the $\Lambda \neq 0$ states is lifted giving rise to the Λ - doubling phenomenon δ . Our results also conform the rule $\delta = \delta = \delta$. In order to facilitate the discussion of the p-p-p molecule we also give the relation of the electronic gerade and ungerade classes to the three-body symmetries. This relation is $$iE = P \mathcal{E}_{12}$$ (3.28) which can readily be verified two ways. First both the left and right sides have precisely the same effect on the Hamiltonian, and second if one starts with a spatial configuration of the nuclei and the electron, then the operation of iE will yield the same final configuration as PE_{12} . A specific example of the above is provided by $\ell=0$ (there is only even parity in this case) and the $\ell=1$, odd parity cases. We have shown above the radial equations in both cases approach the Σ equations of H_2^+ . Nevertheless the vector spherical harmonic portions of the complete wave functions are appropriate to $\ell=0$ and $\ell=1$ respectively, and are hence different. The lowest $\ell=0$ wave function corresponds to the ground Σ_g state of H_2^+ , whereas the lowest $\ell=1$ odd parity wave function corresponds to the first excited rotational level of the Σ_g electronic state of H_2^+ . It is the latter state which in the μ mesonic counterpart of H_2^+ , namely the molecule $p-\mu-p$, is primarily responsible for the absorption of μ mesons in hydrogen. The original calculation which only corrects the Born-Oppenheimer approximation to the extent that the error is reduced from the order $(m\mu/Mp)^{1/4}$ to the order $(m\mu/Mp)$ gives a decay rate of about 560 sec whereas the most recent experimental number 2 is 464 ± 42 sec . That the bulk of the discrepancy is in fact due to the Born-Oppenheimer approximation has been shown by a recent calculation of Wessel and Phillipson³ who attacked the problem as a three-body problem and obtained a value of 480 sec-1. Their variational calculation did in fact omit certain coupling terms in the radial equation but these omissions are of the order of $(m \mu / Mp)^2$. (It should be noted that an accurate variational calculation has been made for this state in which all terms in the radial equations have been included 10. The calculation was not primarily intended for this application.) Furthermore, we see that the ground state, \sum_{q} , is gerade (iE = + 1) and is derived from the l = 0 equation which is necessarily even parity (x = 0). From (3.28) it follows that $\mathcal{E}_{12} = +1$, so that the three-body spatial function is symmetric and its spin antisymmetric (singlet), i.e., a para state. On the other hand the capture takes place from an l = 1 odd parity-state, the first rotational excited Σg electronic state which according to (3.28) is $\xi_{12} = -1$, i.e., a triplet or ortho state. Since the eigenvalue of Pis (-1) we can also write $$iE = (-i)^n E_{i2} \tag{3.29}$$ ### APPENDIX A This appendix is concerned with the relation between the present Euler angles and another set of symmetric Euler angles that have been introduced 11,12 . This particular alternate set differs only as concerns Ψ . Specifically it is measured from the line of nodes to the larger of the moments of inertia in the particle plane. Letting $\Psi_{\rm b}$ be the alternative azimuth, our objective is to find $\Psi_{\rm b}$ as a function Ψ . We shall find that $\Psi_{\rm b}$ depends additionally on r_1 , r_2 and θ_{12} , the significance of which we shall discuss further at the end of this appendix. The alternative definition of the azimuth is given in terms of a ratio of products of inertia in a coordinate system measured with respect to the center of mass. Letting to be these coordinates of the three particles , we find $$\frac{\xi_{j}}{2} = \frac{2j}{2} + \frac{\xi_{3}}{2}$$ $j = 1, 2$ (A.1) $$\frac{\xi_3}{m} = -\frac{1}{\mu} (\mu_1 \kappa_1 + \mu_2 \kappa_2) \tag{A.2}$$ where μ_i , i = 1, 2, 3, are the masses of the three particles and $$\mu = \sum_{i=1}^{3} \mu_i . \tag{A.3}$$ (i,j) are the vectors from the third particle to each of the identical particles (although this analysis allows all three masses to be different.) The components of the ξ_i are defined by $$\xi_{i} = \hat{\iota}' \xi_{i\chi} + \hat{\jmath}' \xi_{i\gamma} \tag{A.4}$$ where \hat{i}' and \hat{j}' are unit vectors along x'- and y'- axes in the particle plane. We have previously given, Eqs. (II5) and (II6), \hat{r}_1 and \hat{r}_2 in the \hat{i}' , \hat{j}' coordinate system. Substitution of these relations into (A.1) and (A.2) gives the following relations for ξ_i : $$\xi_{1x} = \left(1 - \frac{\mu_1}{\mu}\right) z_1 \sin\left(\Psi - \frac{1}{2}\theta_{12}\right) - \frac{\mu_2}{\mu} z_2 \sin\left(\Psi + \frac{1}{2}\theta_{12}\right) \tag{A.5}$$ $$\xi_{8} y = -(1-\frac{\mu_{1}}{\mu}) z_{1} \cos(\Psi - \frac{1}{2}\theta_{12}) + \frac{\mu_{2}}{\mu} z_{2} \cos(\Psi + \frac{1}{2}\theta_{12})$$ (A.6) $$\xi_{2x} = -\frac{\mu_1}{\mu} k_1 \sin(\Psi - \frac{1}{2}\theta_{12}) + (1 - \frac{\mu_2}{\mu}) k_2 \sin(\Psi + \frac{1}{2}\theta_{12})$$ (A.7) $$\xi_{2y} = \frac{\mu_1}{\mu} z_1 \cos(\Psi - \frac{1}{2}\theta_{12}) - (1 - \frac{\mu_2}{\mu}) z_2 \cos(\Psi + \frac{1}{2}\theta_{12})$$ (A.8) $$\xi_{3x} = -\frac{\mu_1}{\mu} z_1 \sin(\bar{y}_{-\frac{1}{2}}\theta_{12}) - \frac{\mu_2}{\mu} z_2 \sin(\bar{y}_{+\frac{1}{2}}\theta_{12})$$ (A.9) $$\xi_{3\gamma} = \frac{\mu_1}{\mu} \kappa_1 \cos(\bar{\psi}_{-\frac{1}{2}\theta_{12}}) + \frac{\mu_2}{\mu} \kappa_2 \cos(\bar{\psi}_{+\frac{1}{2}\theta_{12}}) \tag{A.10}$$ The definition of Ψ_{b} is given by 1,3 $$\tan 2 \frac{\pi}{2} = \frac{-2 \mathcal{D}_{xy}}{\mathcal{D}_{xx} - \mathcal{D}_{yy}} \tag{A.11}$$ where $$\mathcal{D}_{xy} = \sum_{i=1}^{3} \mu_i \, \xi_{ix} \, \xi_{iy} \tag{A.12}$$ $$\mathcal{D}_{XX} = \sum_{i=1}^{3} \operatorname{Hi} \xi_{iy}^{2} \tag{A.13}$$ $$D_{yy} = \sum_{i=1}^{3} \mu_i \, \xi_{i,x}$$ A.14) Substituting (A.5) - (A.10) into (A.12) - (A.14) yields $$\tan 2\frac{\pi}{4} = \left[\mu_{1} \left(1 - \frac{\mu_{1}}{\mu} \right) \lambda_{1}^{2} \sin \left(2\frac{\pi}{4} - \theta_{12} \right) + \mu_{2} \left(1 - \frac{\mu_{2}}{\mu} \right) \lambda_{3}^{2} \sin \left(2\frac{\pi}{4} + \theta_{12} \right) \right]$$ $$-2\frac{\mu_{1}\mu_{2}}{\mu} \lambda_{1}\lambda_{2} \sin 2\frac{\pi}{4} \left[\mu_{1} \left(1 - \frac{\mu_{1}}{\mu} \right) \lambda_{1}^{2} \cos \left(2\frac{\pi}{4} - \theta_{12} \right) \right]$$ $$(A.15)$$ + \(\langle \left(1 - \frac{\mu_2}{\mu} \right) \) \(\langle \frac{2}{\mu} \) \(\cos(2\vec{\psi} + \theta_{12}) \) \(-2\vec{\mu_1}{\mu_2} \) \(\langle \frac{1}{\mu_1} \) \(\langle \frac{1}{\mu_2} \) \(\cos(2\vec{\psi} + \theta_{12}) \) \(-2\vec{\mu_1}{\mu_2} \) \(\langle \frac{1}{\mu_1} \) \(\langle \frac{1}{\mu_2} \) \(\cos(2\vec{\psi} + \theta_{12}) \) \(-2\vec{\mu_1}{\mu_2} \) \(\langle \frac{1}{\mu_2} \) \(\langle \frac{1}{\mu_2} \) \(\langle \frac{1}{\mu_1} Specializing to H2 | limit, we have $$\mu_1 = \mu_2 = M_p \rightarrow \infty$$ $$\mu_3 = m_e$$ $$+ \tan 2\Psi_{D} = \frac{\left[\left(k_{1}^{2} + k_{2}^{2}\right) \cos \theta_{12} - 2k_{1}k_{2}\right] \sin 2\psi}{\left(k_{1}^{2} - k_{2}^{2}\right) \sin \theta_{12} \cos 2\psi} + \left[\left(k_{1}^{2} + k_{2}^{2}\right) \cos \theta_{12} - 2k_{1}k_{2}\right] \cos 2\psi}$$ $$= \tan (2\psi + \kappa), \qquad (A.16)$$ $$\tan \alpha = \frac{(h_a^2 - h_i^2) \sin \theta_{i2}}{(h_i^2 + h_b^2) \cos \theta_{i3} - 2h_i h_2}.$$ (A.17) Using $$\frac{h_1^2 + h_2^2 - h_{12}^2}{2^{h_1}h_2}, \qquad (A.18)$$ we find $$tan d = \frac{(k_2^2 - k_1^2) f}{(k_1^2 - k_2^2)^2 - k_{12}^2 (k_1^2 + k_2^2)}$$ (A.19) With the relation (A.16) one can then transform the wave function 12 $$\Psi = \sum_{k=-l}^{l} H_{k}(x_{1}, x_{2}, x_{12}) \int_{l}^{m, k} (\theta, \overline{\Phi}, \overline{\Psi})$$ (A.20) into our form Eq. (2.14), from which one derives the relation between $$f_{\ell}^{n\pm}$$ (and hence F_{ℓ}^{n}) and E_{k}^{ℓ} . The radial equations which result are consequently precisely those that one would get directly from the formulae of Diehl et. al.⁹ in the H₂⁺ limit. The simplicity of their equations from the point of view of this limit stems from the fact that the axis to which is measured becomes identical with the line joining the nuclei, i.e., the z-axis, in the Born-Oppenheimer approximation. In the case of all finite masses, however, there arises an additional group of terms in their equations. A comparison with our equations indicates that in general their equations are more complicated than ours. In particular some of the coefficients have a more complicated analytic behavior. We believe this is related to an argument in I which stated that because our Euler angles depend only on the unit vectors $\hat{\mathbf{r}}_1$ and $\hat{\mathbf{r}}_2$ and not on the magnitudes of \mathbf{r}_1 and \mathbf{r}_2 , we think our Euler angles are superior; for they retain the separation between angular and radial parts which was implicit in the expansion of the complete wave function itself (cf. (2.14) and (A.20)). The suggestion that we are making here is that a concrete manifestation of such a superiority may reside precisely in the differences in the analytic structure of the respective radial equations. The dependence of \P_b on r_1 and r_2 is explicitly exhibited in Eqs. (A.16) and (A.17). In Appendix III of reference 1 we derived the relation between ours and the Hylleraas-Breit Euler angles 14,15 . The latter have the disadvantage of not being symmetrical, but they too depend only on the unit vectors $\hat{\mathbf{r}}_1$ and $\hat{\mathbf{r}}_2$. Therefore the relations between the respective Euler angles are independent of \mathbf{r}_1 and \mathbf{r}_2 . According to the above argument we do not expect any significant difference in the analytic properties of Breit's (P state) radial equations 15 as compared to our own. ### Appendix B • For three unequal mass particles, the kinetic energy in the center of mass system is $$T = -\frac{1}{2\mu_1} \nabla_{x_1}^2 - \frac{1}{2\mu_2} \nabla_{x_2}^2 - \frac{1}{M} \nabla_{x_1} \cdot \nabla_{x_2}$$ (B.1) where $$\mu_1 = \frac{m_1 M}{m_1 + M} \tag{B.2}$$ $$\mu_2 = \frac{m_2 M}{m_2 + M} \tag{B.3}$$ The Schrödinger equation in the c.m. system is thus $$\left[\nabla_{x_{1}}^{2} + \mu_{\mu_{2}} \nabla_{x_{2}}^{2} + \frac{2\mu_{1}}{M} \nabla_{x_{1}} \cdot \nabla_{x_{1}} + \frac{2\mu_{1}}{h^{2}} (E-V) \right] \Psi = 0.$$ (B.4) It has been shown how the individual Laplacian may be written in terms of the Euler angles and residual coordinates τ_1 , τ_2 , θ_{12} : $$\nabla_{x_{i}}^{2} = \frac{1}{x_{i}} \frac{3^{2}}{3x_{i}^{2}} x_{i} + \frac{1}{x_{i}^{2}} \left\{ \frac{1}{\sin \theta_{i2}} \frac{3}{3\theta_{i2}} \sin \theta_{i2} \frac{3}{3\theta_{i2}} + F_{i}(\theta, \Phi, \Psi) \right\}$$ (B.5) $$\nabla_{k_{2}}^{2} = \frac{1}{k_{2}} \frac{3^{2}}{3k_{2}^{2}} + \frac{1}{k_{2}^{2}} \left\{ \frac{1}{\sin \theta_{12}} \frac{3}{3\theta_{12}} \sin \theta_{12} \frac{3}{3\theta_{12}} + F_{2}(\theta, \mathbf{E}, \boldsymbol{\psi}) \right\}$$ (B.6) where F_1 and F_2 are given in Eqs. (I59, I62). Knowing then the effect of F_1 , F_2 and the cross term $\nabla_{\underline{\lambda}_1} \cdot \nabla_{\underline{\lambda}_2}$ on the vector spherical harmonics via their representation in terms of the Λ_1 , Λ_2 operators in (I63, 64) and (2.13), one may readily derive the radial equations for the general case. As coupled equations in terms of the residual coordinates τ_1 , τ_2 , θ_{12} , the radial equations are obtained by making the following substitution in (2.15): $$\mu \rightarrow \mu_{i}$$ (B.7) $$r_1^{-2} \pm r_2^{-2} \rightarrow r_1^{-2} \pm \mu_{1/\mu_2} r_2^{-2}$$ (B.8) $$\begin{array}{rcl} & \downarrow_{\Theta_{12}} & \rightarrow & \downarrow_{\Theta_{12}} & = & \frac{1}{r_1} \frac{3^2}{3k_1^2} r_1 + \frac{\mu_1}{\mu_2} \frac{1}{k_2} \frac{3^2}{3k_2^2} r_2 \\ & + \left(\frac{1}{r_1^2} + \frac{\mu_1}{\mu_2} \frac{1}{k_2^2}\right) \frac{1}{\sin \Theta_{12}} \frac{3}{3\theta_{12}} \sin \Theta_{12} \frac{3}{3\theta_{12}} \\ & + \left(\frac{1}{r_1^2} + \frac{\mu_1}{\mu_2} \frac{1}{k_2^2}\right) \frac{1}{\sin \Theta_{12}} \frac{3}{3\theta_{12}} \sin \Theta_{12} \frac{3}{3\theta_{12}} \\ & + \left(\frac{1}{r_1^2} + \frac{\mu_1}{\mu_2} \frac{1}{k_2^2}\right) \frac{1}{\sin \Theta_{12}} \frac{3}{3\theta_{12}} \sin \Theta_{12} \frac{3}{3\theta_{12}} \\ & + \left(\frac{1}{r_1^2} + \frac{\mu_1}{\mu_2} \frac{1}{k_2^2}\right) \frac{1}{\sin \Theta_{12}} \frac{3}{3\theta_{12}} \sin \Theta_{12} \frac{3}{3\theta_{12}} \\ & + \left(\frac{1}{r_1^2} + \frac{\mu_1}{\mu_2} \frac{1}{k_2^2}\right) \frac{1}{\sin \Theta_{12}} \frac{3}{3\theta_{12}} \sin \Theta_{12} \frac{3}{3\theta_{12}} \\ & + \left(\frac{1}{r_1^2} + \frac{\mu_1}{\mu_2} \frac{1}{k_2^2}\right) \frac{1}{\sin \Theta_{12}} \frac{3}{3\theta_{12}} \sin \Theta_{12} \frac{3$$ Since for $m_1 \neq m_2$ the equations are no longer symmetric with respect to $r_1 \not \supseteq r_2$, it is necessary to solve the equations for all values of r_1 and r_2 (as opposed to, say, r_1), r_2 and an appropriate boundary condition when m_1 is identical to m_2). By virtue of this there is no advantage in defining functions F_ℓ^* and \widetilde{F}_ℓ^* as they will also be described by a coupled set of equations, rather than a single equation (2.21) for the identical particle case. For this reason we give below the equations in terms of the coupled: $f_\ell^{*\pm}$ functions, but involving the coordinates r_1 , r_2 , r_{12} . $$\begin{split} & \left[\left[\int_{A_{1k}}^{L} + \frac{2\mu_{1}}{\hbar^{2}} \left[E - V \right] \right] \int_{\ell}^{K+} - \left(\frac{1}{h_{1}^{2}} + \frac{\mu_{1}}{\mu_{2}} \frac{1}{h_{2}^{2}} \right) \left[\left\{ \left(\ell(\ell+1) - x^{2} \right) \frac{2h_{1}^{2}h_{2}^{2}}{\ell^{2}} \right. \right. \\ & + \frac{y_{1}^{2}}{4} - \frac{h_{1}h_{2}}{2\ell^{2}} \left(h_{1}^{2} + h_{2}^{2} - h_{12}^{2} \right) \delta_{1N} \left(\ell(\ell+1) \right) \int_{\ell}^{K+} \int_{\ell}^{K+} \\ & + \frac{h_{1}h_{2}}{2\ell^{2}} \left(h_{1}^{2} + h_{2}^{2} - h_{12}^{2} \right) \left\{ B_{\ell}^{N+2} \int_{\ell}^{(N+2)+} + \left(l - \delta_{0N} - \delta_{1N} + \delta_{2N} \right) B_{\ell} \times \int_{\ell}^{(N-2)+} \right\} \right] \\ & + \left(\frac{1}{h_{1}^{2}} - \frac{\mu_{1}}{\mu_{2}} \frac{1}{h_{2}^{2}} \right) \left[- \left\{ \frac{x}{2} \left(\frac{h_{1}^{2} + h_{2}^{2} - h_{12}^{2}}{\ell} + \frac{\ell}{h_{12}} \frac{2}{2h_{12}} \right) \right. \right. \\ & + \left. \left(\ell(\ell+1) \delta_{1N} \frac{h_{1}h_{2}}{2\ell} \right) \int_{\ell}^{K-} + \frac{h_{1}h_{2}}{2\ell} \left\{ B_{\ell}^{N+2} \int_{\ell}^{(N+2)-} \\ & + \left(l - \delta_{0N} - \delta_{1N} - \delta_{2N} \right) B_{\ell} \times \int_{\ell}^{(N-2)-} \right\} \right] \end{split}$$ + $\frac{r_{1}r_{2}}{\rho^{2}}$ { β_{ℓ}^{n+2} $f_{\ell}^{(n+2)+}$ + (1- δ_{n} - δ_{in} + δ_{2n}) $f_{\ell}^{(n-2)+}$ } $$+ \frac{\chi f}{4 x_1 x_2} \left(\frac{1}{x_1} \frac{3 x_2}{3 x_2} - \frac{1}{x_2} \frac{3 x_1}{3 x_1} + \frac{x_2^2 - x_1^2}{x_1 x_2} \frac{1}{x_1 x_2} \frac{3 x_1}{x_1 x_2} \right) f_{\ell}^{\chi_{-}} \right] = 0$$ (B.10) $$\left[\frac{1}{h_{12}} + \frac{2\mu_{1}}{h^{2}} \left(E - V \right) \right] \int_{\ell}^{N^{-}} - \left(\frac{1}{h_{1}^{2}} + \frac{\mu_{1}}{\mu_{2}} \frac{1}{h_{2}^{2}} \right) \left[\left\{ \left(\ell(\ell+1) - N^{2} \right) \frac{2h_{1}^{2}h_{2}^{2}}{p^{2}} + \frac{N^{2}}{h} + \frac{h_{1}h_{2}}{h} \left(h_{1}^{2} + h_{2}^{2} - h_{2}^{2} \right) S_{1N} \left(\ell(\ell+1) \right) \right\} \int_{\ell}^{N^{-}}$$ + $$\frac{h_1 h_2 (h_1^2 + h_2^2 - h_{12}^2)}{2 p^2} \Big\{ (1 - \delta_{0x}) \beta_{\ell}^{x+2} f_{\ell}^{(x+2)-} + (1 - \delta_{0x} - \delta_{1x} - \delta_{2x}) \beta_{\ell x} f_{\ell}^{(x-2)-} \Big\} \Big\}$$ $$+ \left(\frac{1}{h_{1}^{2}} - \frac{\mu_{1}}{\mu_{2}} \frac{1}{h_{2}^{2}} \right) \left[\left\{ \frac{\pi}{2} \left(\frac{h_{1}^{2} + h_{2}^{2} - h_{1}^{2}}{\rho} + \frac{\rho}{h_{12}} \frac{3h_{12}}{3h_{12}} \right) - \ell(\ell+1) \delta_{1x} \frac{h_{1}h_{2}}{2\rho} \right\} f_{\ell}^{x+}$$ $$-\frac{k_{1}k_{2}}{2P}\left\{ (1-\delta_{0K})\beta_{\ell}^{N+2}f_{\ell}^{(N+2)+}-(1-\delta_{0N}-\delta_{1K}+\delta_{2N})\beta_{\ell N}f_{\ell}^{(N-2)+}\right\} \right]$$ $$+ \frac{2\mu_{1}}{m_{3}} \left[\left\{ (\kappa_{1}^{2} + \kappa_{2}^{2} - \kappa_{12}^{2}) \left(\frac{\ell(\ell+1) - \kappa^{2}}{\ell^{2}} - \frac{\kappa^{2}}{8\kappa_{1}^{2}\kappa_{2}^{2}} \right) + \ell(\ell+1) \right\}_{1}^{2} \times \frac{\kappa_{1}\kappa_{2}}{\ell^{2}} \right]^{\frac{1}{2}\ell^{2}}$$ + $$\frac{h_{i,k_{2}}}{\rho^{2}}$$ { $(1-\delta_{ok})$ β_{ℓ}^{n+2} $f_{\ell}^{(n+2)-}$ + $(1-\delta_{ok}-\delta_{in}-\delta_{2n})$ $\beta_{\ell n}$ $f_{\ell}^{(n-2)-}$ } $$+ \frac{1}{4} \frac{1}{4^{1/4}} \left(\frac{1}{1} \frac{3}{3} - \frac{1}{4} \frac{3}{3} \frac{3}{2} + \frac{2}{4^{1/4}} \frac{1}{4^{1/4}} \frac{3}{4^{1/4}} \frac{1}{3^{1/4}} \right) = 0$$ (B.11) where $$\int_{1}^{\sqrt{3}} x^{3} = \frac{4}{1} \frac{3x^{3}}{3x^{3}} x^{1} + \frac{4}{1} \frac{4^{3}}{1} \frac{4^{3}}{3x^{3}} x^{2} + \frac{4}{1} \frac{4^{13}}{1} \frac{3x^{3}}{3x^{3}} x^{1} + \frac{4}{1} \frac{4^{13}}{1} \frac{3x^{3}}{3x^{3}} \frac{3x^{13}}{3x^{3}} + \frac{4}{1} \frac{4^{13}}{3x^{3}} \frac{4}$$ $$+ \frac{M^{2}}{h^{1}} \frac{k_{2}^{2} + V_{12}^{2} - V_{1}^{2}}{2^{2}} \frac{3k^{2}}{2^{2}} + \frac{M^{3}}{h^{1}} \frac{V_{1}V_{2}}{V_{2}^{2} + V_{2}^{2}} \frac{3k^{1}3k^{2}}{2^{2}}$$ (B.12) and $$\mu_{12} = \underline{m_1 m_2} \tag{B.13}$$ The resulting radial equations are invariant (except for a relative phase factor which does not affect the eigenvalue spectrum) under the simultaneous exchange of $k_1 \geq k_2$ and $m_1 \geq m_2$. However the equations are not (formally) invariant under a simultaneous permutation of all three particles (i.e., simultaneous cyclic permutations of m_1 , m_2 , m_3 and m_1 , m_2 , m_3 and m_1 , m_2 , m_3 and m_1 , m_2 , m_3 and m_4 , m_4 . This is apparently due to the fact that our choice of Euler angles singles out one particle, the particle with mass m_4 , as the instantaneous origin. This in turn means that the line to which the azimuth m_4 is measured depends asymmetrically on which particle we call the origin. As opposed to this the Euler angles of Holmberg m_4 and Diehl et al. m_4 are invariant under the operation, and their radial equations are also. Since, however, the transformation between the respective radial functions can be worked out from Eq. (A.15), this additional symmetry can readily be recovered. It would seem that a more practical criterion of the utility of the equations is the analytic properties of the equations themselves. In this respect the discussion near the end of Appendix A may be more relevant. ### ACKNOWLEDGEMENTS The analysis of Section III was undertaken as a direct result of work of C. W. Scherr and M. Machacek on the P-states of three-body systems including the ${\rm H_2}^+$ limit (cf. reference10). At the inception of these considerations, Dr. A. Dalgarno was a visitor with the Theoretical Division; we should like to thank Dr. Dalgarno for valuable discussions in this connection. Thanks are also due to Dr. Richard Drachman for discussions. The $(p-\mu-p)$ problem was brought to our attention by Dr. Arnold Tubis. ### REFERENCES - †National Academy of Sciences National Research Council Resident Research Associate - 1. A. K. Bhatia and A. Temkin, Rev. Mod. Phys. 36, (1964), and Goddard Space Flight Center preprint X 640-64-62 (May 1964, unpublished.) This will be referred to I and equations referring to it will be prefixed by I. - J. E. Rothberg, E. W. Anderson, E. J. Bleser, L. M. Lederman, S. L. Meyer, J. L. Rosen, I-T Wang, Phys. Rev. <u>132</u>, 2664 (1963). - 3. W. Roy Wessel and P. Phillipson, Phys. Rev. Letters 13, 23 (1964). - 4. C. L. Pekeris, Phys. Rev. 112, 1649 (1958) and subsequent papers. - 5. M. Born and J. R. Oppenheimer, Ann. Physik 84, 457 (1927). - 6. G. Herzberg, <u>Spectra of Diatomic Molecules</u> (Van Nostrand Inc., New York, 1963). - 7. The relation (3.28) is equivalent to the identity of the parity of the rotational part of the wave function and exchange of the nuclei. As such it has been known at least since the work of D. M. Dennison, Proc. Roy. Soc. (London) 115, 483 (1927), in his invocation of the ortho-para idea to explain the specific heat of H₂. - 8. S. Weinberg, Phys. Rev. Letters <u>4</u>, 575 (1960). - 9. S. Cohen, D. L. Judd, and R. J. Riddell, Phys. Rev. <u>119</u>, 384, 397 (1960). - 10. C. W. Scherr and M. Machacek, Bulletin of the American Physical Society, Series II 9, 230 (1964) and (to be published). - 11. B. Holmberg, Kungl. Fysiografiska Sällskapets I Lund Förhandlingar 26, 1 (1956). - 12. H. Diehl, S. Flügge, U. Schröder, A. Völkel, A. Weiguny, Z. Physik 162, 1 (1961). In order for the exchange property (3.36) to be completely consistent, the \$\frac{1}{2}\$ functions in this reference should have the phase defined explicitly in reference 1. - 13. We should like to thank Dr. Peter Musen for helping us to understand this Formula. - 14. E. A. Hylleraas, Z. Physik 48, 469 (1928). - 15. G. Briet, Phys. Rev. <u>35</u>, 569 (1950). TABLE I Coefficients of the Angular Derivatives in the Cross Term of the Kinetic Energy. | Coefficient | Derivative | Coefficient | Derivative | |---|---|--|------------------------| | -cos 0 ₁₂ | 96 ¹⁵ 5 | -cot θ sin 2 Ψ sin θ_{12} | <u>969</u> | | $\frac{\cos 2 ^{\Psi} - \cos \theta_{12}}{2 \sin^2 \! \theta_{12}}$ | 9 0 2 | $\frac{\cos \theta (\cos \theta_{12} + \cos 2 \Psi)}{\sin^2 \theta \sin^2 \theta_{12}}$ | 9⊼9⊉
9 ₅ | | - sin 0 12 | $\frac{g_{\rm L}(\frac{1}{i})g_{\rm \theta}r_{\rm S}}{g_{\rm S}}$ | $\frac{\cos \theta_{12}}{4} - \frac{\cot^2 \theta}{2 \sin^2 \theta_{12}} (\cos \theta_{12} + \cos 2 \Psi)$ | 9 [№] 95 | | - ½ sin θ ₁₂ | 9 194 | - 1 sin 012 | 9 0 12 | | + ½ sin 0 ₁₂ | dr≥dy
∂² | $\frac{-\cot \theta}{2\sin^2 \theta_{12}}(\cos 2 \Psi + \cos \theta_{12})$ | 9 6 | | sin 2 Y sin² 0 ₁₂ sin 0 | . 9 6 9₫
9 ₅ | - cot 9 sin 2 Y
sin 9 sin ² 9 ₁₂ | 94 | | $\frac{(\cos \theta_{12} + \cos 2\theta_{12})}{2\sin^2 \theta_{12} \sin^2 \theta_{12}}$ | 1 9€ ² | $\frac{\sin 2 \Psi}{2 \sin^2 \theta_{12}} (1 + 2 \cot^2 \theta)$ | 9 1 | a The dependence on r_1 and r_2 is not included. All unincluded partial derivatives have zero coefficients.